

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lab

Making Neutrinos at

NuMI/Hstake

Event rates and sensitivities

Summary and

FNAL-Homestake Beam Design and Event Rates

UDiG Workshop, 10/17/08

Mary Bishai Brookhaven National Lab

October 17, 2008

Outline

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lab

Making Neutrinos a

NuMI/Hstake Designs

Event rates and sensitivities

Summary and

1 Making Neutrinos at FNAL

2 NuMI/Hstake Designs

3 Event rates and sensitivities

4 Summary and Plans

Neutrino Beamlines at FNAL

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lal

Making Neutrinos at FNAL

NuMI/Hstak Designs

Event rate and sensitivitie

Summary and Plans

Layout of the NuMI/Hstake beam

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lal

Making Neutrinos at FNAL

NuMI/Hstake Designs

and sensitivities

Summary and

Current design is to use the NuMI extraction and carrier tunnel down into the good rock near the NuMI target hall, then direct the proton beam down a new tunnel towards Homestake.

Requirements of the FNAL/Homestake Beam

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lab

Making Neutrinos at FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and Plans The design specifications of a new WBLE beam based at the Fermilab MI are driven by the physics of $\nu_{\mu} \rightarrow \nu_{e}$ oscillations:

Requirements:

- -Maximal possible neutrino fluxes to encompass the 1st and 2nd oscillation nodes, with maxima at 2.4 and 0.8 GeV.
- -High purity ν_{μ} beam with negligible ν_{e}

 $L=1300\ km$

-Minimize the neutral-current feed-down contamination at lower energy, therefore minimizing the flux of neutrinos with energies greater than 5 GeV where there is no sensitivity to the oscillation parameters is highly desirable.

Present/Future proton beam options from FNAL

FNAL-Homestake Beam Design and Event Rates

Mary Bisha Brookhaver National La

Making Neutrinos at FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and

<u>SNuMI:</u> Use the recycler (and anti-proton accumulator?) to store protons from the 8 GeV 15 Hz Booster during the MI cycle then inject to MI \rightarrow increases MI intensity up to 6×10^{13} protons \Rightarrow 0.7 (1.2) MW at 120 GeV.

HINS a.k.a Project X: S.C. Linac replaces 8 GeV Booster, MI upgrades ⇒ 2.2MW at 120GeV

CHALLENGE: Can we use a 120 GeV beam to produce a

low energy wide-band neutrino beam for megaton detectors at Hstake?

Example of a DUSEL beam simulation

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lal

Making Neutrinos a FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and

Beam to DUSEL: carbon-composite target with a density of 2.1g/cm³ for a

FNAL-Homestake Beam Design and Event Rates

Mary Bisha Brookhaven National Lal

Making Neutrinos at FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and

Getting significant flux at BOTH 2.4 GeV and $\sim 0.5-1.5$ GeV region is critical to CPV sensitivity (see Mark Dierckxsens talk).

NuMI and Wide-Band Beam Event Rates

The NuMI LE beam at 735 km, with 185kA horn current

FNAL-Homestake Beam Design and Event Rates

Mary Bisha Brookhaven National Lal

Making Neutrinos at FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and

Getting significant flux at BOTH 2.4 GeV and $\sim 0.5-1.5$ Gev region is critical to CPV sensitivity (see Mark Dierckxsens talk).

NuMI and Wide-Band Beam Event Rates

Replace with BNL wide-band target/horns at 185kA horn current

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lal

Making Neutrinos at FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and Plans Getting significant flux at BOTH 2.4 GeV and $\sim 0.5-1.5$ Gev region is critical to CPV sensitivity (see Mark Dierckxsens talk).

NuMI and Wide-Band Beam Event Rates

Increase tunnel diameter from 2 to 4m

FNAL-Homestake Beam Design and Event Rates

Mary Bisha Brookhaven National Lal

Making Neutrinos at FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and

Getting significant flux at BOTH 2.4 GeV and $\sim 0.5-1.5$ Gev region is critical to CPV sensitivity (see Mark Dierckxsens talk).

NuMI and Wide-Band Beam Event Rates

Increase wide-band horn current to 250kA

FNAL-Homestake Beam Design and Event Rates

Mary Bisha Brookhaver National La

Making Neutrinos a FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and

Getting significant flux at BOTH 2.4 GeV and $\sim 0.5-1.5$ Gev region is critical to CPV sensitivity (see Mark Dierckxsens talk).

NuMI and Wide-Band Beam Event Rates

Decrease tunnel length from 677 to 380m (smaller target chase)

FNAL-Homestake Beam Design and Event Rates

Mary Bisha Brookhaven National Lal

Making Neutrinos at FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and

Getting significant flux at BOTH 2.4 GeV and $\sim 0.5-1.5$ GeV region is critical to CPV sensitivity (see Mark Dierckxsens talk).

NuMI and Wide-Band Beam Event Rates

Decrease proton beam energy from 120 to 60 GeV

Latest target/focusing system design

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lal

Making Neutrinos at FNAI

NuMI/Hstake Designs

Event rate and sensitivities

Summary and Plans

GOAL: Optimize focusing and decay pipe size for 120 GeV beam using NuMI-like horns

Insert CC target (r=6mm,L=80cm, $\rho=2.1~{\rm g/cm^3}$) into NuMI Horn1, increase current to 250kA:

Optimizing DUSEL spectra with NuMI horns

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lal

Making Neutrinos at ENAI

NuMI/Hstake Designs

Event rates and

Summary and

1-Decrease separation between Horn1 and Horn2

2-Try different horn combinations of WBLE and NuMI horns

Using the NuMI horns with different target configuration and the wider decay pipe produces an on-axis flux compatible with a WCe DUSEL detector

Optimizing the decay pipe length

FNAL-Homestake Beam Design and Event Rates

Mary Bisha Brookhaven National Lal

Making Neutrinos a FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and

The size of the decay pipe is one of the largest cost-drivers for the beamline - how small a volume can we use?

DUSEL event rates with different decay pipe sizes

A decay pipe length of 300-400m is adequate

FNAL-Homestake Beam Design and Event Rates

Event rates and sensitivities

LE, numu CC, sin2theta13=0.0, 810km/12km

 $P(\nu_{\mu} \rightarrow \nu_{e}, \delta_{cp} = 0) = 0.9 \times 10^{-3}$

CC events (evt/GeV/(MW.1E7s)/kTon)
2 0 1 0 2 cp=270 deg cp=180 deg cp=90 deg 0.08 0.06 0.04 0.02 nunu -0.5 0.5 log(Energy/GeV)

wble060, numu CC, sin2theta13=0.0, 1300km/0km

$$P(\nu_{\mu} \rightarrow \nu_{e}, \delta_{cp} = 0) = 1.1 \times 10^{-3}$$

$$\sin^2(2 heta_{13})=0.000$$
 , as to the property of the second constant $\sin^2(2 heta_{13})=0.000$

FNAL-Homestake Beam Design and Event Rates

Event rates and sensitivities

LE, numu CC, sin2theta13=0.001, 810km/12km

$$P(\nu_{\mu} \to \nu_{e}, \delta_{cp} = 0) = 1.3 \times 10^{-3}$$

wble060, numu CC, sin2theta13=0.001, 1300km/0km CC events (evt/GeV/(MW.1E7s)/kTon)
2 0 1 0 2 cp=270 deg cp=180 deg cp=90 deg 0.08 0.06 0.04 0.02 nunu -0.5 0.5 log(Energy/GeV)

$$P(\nu_{\mu} \rightarrow \nu_{e}, \delta_{cp} = 0) = 1.6 \times 10^{-3}$$

$$\sin^2(2 heta_{13})=0.001$$
 , and $\cos^2(2 heta_{13})=0.001$

FNAL-Homestake Beam Design and Event Rates

Event rates and sensitivities

LE, numu CC, sin2theta13=0.005, 810km/12km

events (evt/GeV/(MW.1E7s)/kTon) 0 0 0 0 0 0 0.04 Ö10 0.02 numu 0.5 -0.5 1.5 log(Energy/GeV)

$$P(\nu_{\mu} \rightarrow \nu_{e}, \delta_{cp} = 0) = 3.0 \times 10^{-3}$$

wble060, numu CC, sin2theta13=0.005, 1300km/0km CC events (evt/GeV/(MW.1E7s)/kTon)
2 0 1 0 2 cp=270 deg cp=180 deg cp=90 deg 0.08 0.06 0.04 0.02 -0.5 0.5 log(Energy/GeV)

$$P(\nu_{\mu} \rightarrow \nu_{e}, \delta_{cp} = 0) = 3.2 \times 10^{-3}$$

$$\sin^2(2 heta_{13})=0.005$$
 , as the second of the second se

FNAL-Homestake Beam Design and Event Rates

Event rates and sensitivities

LE, numu CC, sin2theta13=0.02, 810km/12km

$$P(\nu_{\mu} \rightarrow \nu_{e}, \delta_{cp} = 0) = 8.9 \times 10^{-3}$$

wble060, numu CC, sin2theta13=0.02, 1300km/0km CC events (evt/GeV/(MW.1E7s)/kTon)
2 0 5 6 cp=270 deg cp=180 deg cp=90 deg 0.08 0.06 0.04 0.02 -0.5 0.5 log(Energy/GeV)

$$P(\nu_{\mu} \rightarrow \nu_{e}, \delta_{cp} = 0) = 9.1 \times 10^{-3}$$

$$\sin^2(2 heta_{13})=0.02$$

FNAL-Homestake Beam Design and Event Rates

Event rates and sensitivities

LE, numu CC, sin2theta13=0.04, 810km/12km

$$P(\nu_{\mu} \to \nu_{e}, \delta_{cp} = 0) = 1.7 \times 10^{-2}$$

wble060, numu CC, sin2theta13=0.04, 1300km/0km numu CC events (evt/GeV/(MW.1E7s)/kTon) cp=270 deg cp=180 deg cp=90 deg 0.08 0.06 0.04 0.02 -0.5 0.5 log(Energy/GeV)

$$P(\nu_{\mu} \rightarrow \nu_{e}, \delta_{cp} = 0) = 1.7 \times 10^{-2}$$

$$\sin^2(2 heta_{13})=0.04$$
 , where $\cos^2(2 heta_{13})=0.04$

FNAL-Homestake Beam Design and Event Rates

Event rates and sensitivities

LE, numu CC, sin2theta13=0.1, 810km/12km

$$P(\nu_{\mu} \rightarrow \nu_{e}, \delta_{cp} = 0) = 4.0 \times 10^{-2}$$

wble060, numu CC, sin2theta13=0.1, 1300km/0km numu CC events (evt/GeV/(MW.1E7s)/kTon) cp=270 deg cp=180 deg cp=90 deg 0.08 0.06 0.04 0.02 -0.5 0.5

$$P(\nu_{\mu} \rightarrow \nu_{e}, \delta_{cp} = 0) = 3.9 \times 10^{-2}$$

$$\sin^2(2 heta_{13})=0.1$$

log(Energy/GeV)

Raw event rates

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lal

Making Neutrinos at FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary an Plans

Unoscillated ν_{μ} rates at 1300km:

120 GeV on-axis: 20,000 CC/MW.100kT.10⁷, 9mrad off-axis: 9,000

 $CC/MW.100 kT.10^7 s$

60 GeV on-axis: 15,000 CC/MW.100kT.10⁷s

Oscillated rates at 1300km:

	$ u_{\mu} ightarrow u_{ m e}$ rate				$ar u_{m \mu} ightarrow ar u_{m e}$ rates							
(sign of Δm_{31}^2)	$\sin^2 2\theta_{13}$	δ_{CP} deg.										
		00	-90°	180°	+90°	00	-90°	180°	+90°			
WBLE beams at 1300km, per 100kT. MW. 10 ⁷ s												
120 GeV, 9 mRad off-axis		Beam $\nu_e = 47^{**}$				Beam $\bar{\nu}_{\rm e} = 17^{**}$						
(+/-)	0.0	14	N/A	N/A	N/A	5.0	N/A	N/A	N/A			
(+)	0.02	87	134	95	48	20	7.2	15	27			
(-)	0.02	39	72	51	19	38	19	33	52			
60 GeV, on-axis		Beam $\nu_{\rm e}=\frac{61^{**}}{}$				Beam $\bar{\nu}_{\rm e} = \frac{22^{**}}{}$						
(+)	0.02	138	189	125	74	30	12	19	37			
(-)	0.02	57	108	86	34	46	27	48	67			

$$\Delta m_{21.31}^2 = 8.6 \times 10^{-5}, 2.5 \times 10^{-3} \text{ eV}^2, \sin^2 2\theta_{12,23} = 0.86, 1.0$$

* = 0-3 GeV ** = 0-5 GeV, 1 MW. 10^7 s = 5.2×10^{20} POT at 120 GeV, 1yr = 2×10^7 s

100kT effective mass is MINIMUM

Physics Sensitivities

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lal

Making Neutrinos at FNAI

NuMI/Hstake Designs

Event rates and sensitivities

Summary and Plans

(see M. Dierckxsens talk yesterday for details...)

Physics sensitivity with WCe, 3σ for all δ_{cp} (θ_{13} , hier)/50% δ_{cp} (CPV)

Beam	Det size (FIDUCIAL)	Exposure $\nu + \bar{\nu}$	bkgd uncert	$\sin^2 2\theta_{13}$	$sign(\Delta m_{31}^2)$	CPV
NuMI/HStake 120 GeV	100kT 100kT	700kW 2.6+2.6yrs 1MW 3+3yrs	5% 5%	0.018 0.014	0.044 0.031	> 0.1 > 0.1
9mrad off-axis	300kT	1MW 3+3yrs	5%	0.008	0.017	0.025
	300kT 300kT	1MW 3+3yrs 2MW 3+3yrs	10% 5%	0.009 0.005	0.018 0.012	0.036 0.012
	300kT	2MW 3+3yrs	10%	0.006	0.013	0.015

NB: Flux at 1st oscillation maximum has increased by 25% since these calculations

Summary and Plans

FNAL-Homestake Beam Design and Event Rates

Mary Bishai Brookhaven National Lal

Making Neutrinos a FNAL

NuMI/Hstake Designs

Event rates and sensitivities

Summary and Plans

- Very preliminary studies in optimizing the focusing system for the DUSEL beamline using 120 GeV beam have demonstrated:
 - NuMI horns without modification + thicker denser target inside NuMI horn 1 can produce an ON-AXIS beam that will work with WCe
- Still having trouble getting enough flux at 1GeV (see Mark Dierckxsens talk). Some ideas:
 - \blacksquare We can lower the beam energy to $\sim 100~\text{GeV}$ without much loss of power.
 - Increase horn currents to 350kA can we run at these currents?
 - Small still gains possible with horn/target size and configuration.
- Decay pipe lengths between 300-400m are sufficient with radius
 2m. Optimization of shape to control civil construction costs
 without compromising physics reach is CRITICAL